

Chapter 3 Voltage and Current Laws

Nodes, Paths, Loops, Branches

- these two networks are equivalent
- there are three nodes and five branches
- a path is a sequence of nodes
- a loop is a closed (circular) path

Kirchhoff's Current Law

KCL: The algebraic sum of the currents entering any node is zero.

$$i_A + i_B + (-i_C) + (-i_D) = 0$$

KCL: Alternative Forms

Current IN is zero:

$$i_A + i_B + (-i_C) + (-i_D) = 0$$

Current OUT is zero:

$$(-i_A) + (-i_B) + i_C + i_D = 0$$

Current IN=OUT:

$$i_A + i_B = i_C + i_D$$

Example of KCL Application

Find the current through resistor R_3 if it is known that the voltage source supplies a current of 3 A.

Answer: i = 6A

E.g. 3.1

Kirchhoff's Voltage Law

KVL: The algebraic sum of the voltages around any closed path is zero.

KVL: Alternative Forms

Sum of RISES is zero (clockwise from B):

$$v_1 + (-v_2) + v_3 = 0$$

■ Sum of *DROPS* is zero (clockwise from B):

$$(-v_1) + v_2 + (-v_3) = 0$$

Two paths, same voltage (A to B):

$$v_1 = (-v_3) + v_2$$

Example: Applying KVL

Find v_{R2} (the voltage across R_2) and the voltage v_x .

E.g. 3.3

Answer:
$$v_{R2} = 32 V$$
 and $v_x = 6 V$.

Applying KVL, KCL, Ohm's

Example: find the current i_x and the voltage v_x

Answer: $v_r = 12 V$ and $i_r = 120 \text{ mA}$

Applying KVL, KCL, Ohm's

Solve for the voltage v_x and and the current i_x

Answer: $v_x = 8 V$ and $i_x = 1 A$

E.g. 3.4

Series Connections

All of the elements in a circuit that carry the same current are said to be connected in series.

Parallel Connections

Elements in a circuit having a common voltage across them are said to be connected in **parallel**.

Example: Single Loop Circuit

Calculate the power absorbed by each circuit element.

Answer:

$$p_{120V} = -960 \text{ W}, p_{30} = 1920 \text{ W}$$

$$p_{dep} = -1920 \text{ W}, p_{15} = 960 \text{ W}$$

Example:

Single Node-Pair Circuit

Find the voltage v and the currents i_1 and i_2 .

Answer:
$$v = 2 V$$
, $i_1 = 60 A$, and $i_2 = 30 A$

Example:

Single Node-Pair Circuit

Determine the value of *v* and the power supplied by the independent current source.

Answer: v = 14.4 V, power from current source is 345.6 mW

Series and Parallel Sources

Voltage sources
connected in series
can be combined
into an equivalent
voltage source:

Series and Parallel Sources

Current sources connected in parallel can be combined into an equivalent current source:

Impossible Circuits

 Our circuit models are idealizations that can lead to apparent physical absurdities:

V_s in parallel (a) and I_s in series (c) can lead to "impossible circuits"

Resistors in Series

Using KVL shows:

$$R_{eq} = R_1 + R_2 + \dots + R_N$$

Example: Circuit Simplifying

Find *i* and the power supplied by the 80 V source.

Copyright © 2013 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Resistors in Parallel

Using KCL shows:

$$\frac{1}{R_{\text{eq}}} = \frac{1}{R_1} + \frac{1}{R_2} + \dots + \frac{1}{R_N}$$

Copyright © 2013 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Two Resistors in Parallel

$$R_{\text{eq}} = R_1 || R_2$$

$$= \frac{1}{\frac{1}{R_1} + \frac{1}{R_2}}$$

Two resistors in parallel can be combined using the

product / sum

shortcut.

Connecting resistors in parallel makes the result *smaller*:

$$R_{\rm eq} = \frac{R_1 R_2}{R_1 + R_2}$$

$$0.5 \min(R_1, R_2) < R_1//R_2 < \min(R_1, R_2)$$

Voltage Division

Resistors in series "share" the voltage applied to them.

$$v_1 = \frac{R_1}{R_1 + R_2} v$$

$$v_2 = \frac{R_2}{R_1 + R_2}v$$

Example: Voltage Division

Find v_x

Answer:
$$v_{x}(t) = 4 \sin t V$$

Current Division

Resistors in parallel "share" the current through them.

$$i_1 = i \frac{R_2}{R_1 + R_2}$$

$$i_2 = i \frac{R_1}{R_1 + R_2}$$

Example: Current Division

Answer: $i_3(t) = 1.333 \sin t \ V$